James River PCB TMDL Study: Numerical Modeling Approach Jian Shen Virginia Institute of Marine Science College of William & Mary #### **Pollutant Sources from Watershed** # PCB Transport in Estuary ## Pollutant Transport in Estuary #### **Upper James River** #### **Lower James River** #### Modeling PCB concentrations in an Estuary - Use Environmental computer model to simulate PCB transport in the estuary - Environmental computer models are mathematical representations of real-world conditions and are used to estimate environmental events and future changes. # **Modeling Framework** ### Organic Carbon Use eutrophication model to simulate organic carbon #### PCB Model #### **Loading Estimation** - Identify contaminated and remediation sites - Estimate loadings from contaminated sites - Estimate point source discharges - Point source discharge from permitted facilities - Storm water discharge - Estimate atmospheric deposition - Use event mean concentration method - Loads are derived from high and low flow measurements - Estimate unknown sources - Use other methods - Inverse method - Modified acceptable results (i.e., TSS and modified by measurements) - Use watershed model to simulate PCB loadings ## PCB Budget and TMDI Nonpoint sources Surface runoff Ground water inflow contaminated and remediation sites **Point sources** Resuspension from bottom sediment Atmospheric deposition Source from Chesapeake bay Water column (WQS) $\overline{\prod}$ Bottom sediment (WQS) **Transport out of estuary** **Determine TMDLs** ## Summary of Modeling Approach - Entire James River will be simulated - Model grids will be refined locally to meet the need for TMDL development - Different methods will be evaluated based on available data to estimate PCB loadings - PCB transport between atmospherics, bottom sediment and water column, and between James Rive and Chesapeake Bay will be simulated - Eutrophication sub-model will be used to simulate organic carbon - An equilibrium sorbent dynamic PCB sub-model will be incorporated into the hydrodynamic model to simulate PCB transport in the estuary - PCB sources, including atmospheric deposition, resuspension from the bottom sediment, runoff, ground water, and point sources etc., will be evaluated through data analysis and model simulations to determine their contribution to the impairment - Model will be calibrated for carbon and PCB for selected years - Long-term model simulations will be conducted to develop TMDLs